The Indiana Family and Social Services Administration ### **Section 2703 Health Homes** July 13,2012 ## Presentation Outline - General Overview - Funding, Eligibility, Providers, Payment, Services - Requirements - Feedback from CMS - Some Proposed Approaches - Interactions - Waiver, managed care - Next Steps ## General Overview - Affordable Care Act Section 2703; added Section 1945 to Social Security Act - Effective 1/1/2011 - Goal is to expand on existing medical home models to build linkages to community and social supports and enhance the coordination of medical, behavioral health and long-term care services - Can be implemented on a sub-state basis # Overview: Funding - Health home services matched at 90% for 8 quarters from effective date of state plan amendment (SPA) - Rolling 8 quarters for geographic expansions or new populations # Overview: Eligibility - Eligibility: Two or more chronic conditions, OR one condition with risk of another, OR serious and persistent mental illness - Statute lists mental health condition, substance abuse disorder, asthma, diabetes, heart disease, obesity - Other conditions can also be proposed - Services can be targeted (e.g, more severe conditions) - Cannot exclude dual eligibles or HCBS waiver participants - Can include medically needy, 1115 waiver #### Overview: Providers - Three types of providers: - Designated providers (e.g., physician, clinical practice or clinical group practice, rural clinic, community health center, community mental health center, home health agency) - Team of health professionals which may include nurse care coordinator, nutritionist, social worker, etc. - "Health Team" as defined in Section 3502 of the ACA (Sec. 3502 provides a mechanism for the Secretary to provide funding for the establishment of interdisciplinary teams to provide Sec. 2703 services) # Overview: Payment - Payment methodology is flexible - Payment can be tiered to account for severity of conditions and "capabilities" of provider - Payment methodology can be per member per month or an alternative structure #### Overview: Services - Comprehensive care management - Care coordination - Health promotion - Comprehensive transitional care from inpatient to other settings - Individual and family support - Referral to community and social support services - Use of HIT as feasible and appropriate ## Requirements - As a new program, the health homes provision carries with it some monitoring and reporting requirements - Interim survey of States and independent evaluation will be followed by Reports to Congress - CMS recommends that States collect individual level data to compare the effect of the model across sub-groups - States will have to track avoidable hospital readmissions, calculate cost savings, and monitor the use of HIT - States also expected to track ED visits and NF admissions - CMS is defining quality measures ## Some Approaches #### Missouri - CMHCs (SPMI, MH+, SUD+) - Primary care practices (Asthma, CVD, Diabetes, DD, BMI > 25, other) #### RI - Community MH orgs - SPMI #### NC - Patientcentered medical home (initial focus) - Multiple conditions (e.g., CVD, asthma) #### OH - FQHC-based opiate treatment program - SUD+ #### Interactions with Waiver - The 2703 provision is well-suited to co-exist with a Section 1115 waiver - DDRS is working on a program for their consumers - Behavioral Health stakeholders have also been discussing options for the SMI population # Interactions with Managed Care - CMS has stated that the health homes provision can be delivered through managed care contracts - Getting the enhanced match for MCO services will require making a strong case that the health home services are above and beyond the care management that an MCO would routinely provide